The dark-target aerosol remote sensing from MODIS, circa 2011 Robert Levy (SSAI and NASA/GSFC) Shana Mattoo (SSAI and NASA/GSFC) Lorraine Remer (GSFC) Bill Ridgway (SSAI and NASA/GSFC) Junqiang Sun (Sigma and NASA/GSFC) Steve Platnick (GSFC) Richard Kleidman (SSAI/GSFC) # MODIS Moderate resolution Imaging Spectroradiometer Terra (10:30, Descending) Aqua (13:30, Ascending) "Identical Twins" – Have different personalities!!! #### **Outline** - MODIS Dark target algorithms - Evaluation of Collection 5 (C005) - Trends and MODIS calibration - Transitioning to C006 - Different approaches to C006 L1B calibration - Combined Deep Blue/Dark Target product - 3-km product (New applications) - What is left to do before C006 operational. #### Evaluation of C005/C051 Dark Target Products History: Separate algorithms over LAND (dark targets, vegetation and dark soil, Kaufman et al., 1997) OCEAN (dark, far from glint, Tanré et al., 1997). Now: algorithms are identical for Collection 5 (C005) and Collection 51 (C051). LAND (Levy et al., 2007) OCEAN (Remer et al., 2005, 2008). #### Validation: quantifying the expected error # AERONET: Level 2 (Quality Assured) #### First steps: Pictures look good Compare both land and ocean products to AERONET, separately Validation: 66% are within "Expected Error" (EE) defined as • Land: $\pm (0.15\tau + 0.05)$ • Ocean: $\pm (0.05\tau + 0.04)$ #### ... Plotted a different way AOD @ 553 nm; Land; N = 85468 By "binning", we can visualize systematic biases #### "Quality Flags" are VERY important Systematic biases decrease with QAC: Recommend QAC=3 over land #### C005 Validation Summary - MODIS C005 dark-target AOD (Land and Ocean) is "validated", generally as we expected it to be. - 66% within defined error envelope, globally - Generally, more tightly constrained than C004 - Quality Flags are important! - Biases are location/scene/condition dependent! - No major difference between Terra and Aqua - Residual biases in AOD are continually being quantified - In other words, no major surprises! - Therefore, we analyzed C005 data to answer some basic questions about global aerosol... # Q: Is global aerosol increasing or decreasing? #### A: A Definite Maybe - Over ocean, - Terra and Aqua are increasing (+0.001/yr), and are both significant at 95% - Terra > Aqua by +0.01 (10%). - Over land, - Terra decreases (-0.004/yr), and is significant at 95% level - Aqua increases (+0.0007/yr), and is not significant at 95% level #### Terra ≠ Aqua - Terra Aqua is the same everywhere on the globe! - Ocean: Terra-Aqua = 0.01; - Land: Terra-Aqua changes from +0.02 to -0.01. - Details of aggregation and sampling are NOT primary driver - All-regional behavior suggests not local diurnal cycle #### A: Trends may be related to instrument changes Trends of MODIS-AERONET "agreement" over time (land) - Over land: 14 AERONET sites with >7 years of data (plotted) - Metric decreases for Terra (R = -0.275, significant), which means that in <2004, MODIS overestimates AOD, but >2004 MODIS underestimates! No trend for Aqua. - AOD Trends over land may be actually changes of instrument's "personality". - Same games played over ocean, show negligible increase of both instruments versus AERONET, with Terra biased high and Aqua biased low. ### Tracking MODIS RSB radiometric stability from reflectance trends over CEOS desert sites CEOS desert test sites - (1) Collect clear-sky MODIS data over desert sites - (2) Develop site-specific BRDF from first 3 years of mission - (3) Over time, compare "observed" reflectance with BRDF modeled reflectance, for different view angles - (4) Trends in Band #3 (0.47 μ m) are consistent with Terra's AOD trends over LAND! MCST (Sun, Xiong et al) #### Means and Trends #### Surprises in C005 - Means greatly depend on the methodology for aggregation, weighting and averaging - The C005 data record shows trends for Terra over land that do not agree with Aqua. - Calibration differences and drifts are sufficient to explain a portion of the apparent MODIS trends and Terra/Aqua discrepancies. ### Looking ahead to Collection 6 #### Users complained. We have listened. "Land_Sea_Flag" "Land_Sea_Quality_Flag" C006: "integer" SDS instead of bit-byte decoding #### C006 will increase coverage in high latitudes #### C006 will be more accurate near ocean glint "MAN vs MODIS": Kleidman et al., TGRS, 2011 - C005 bias related to windspeed - C006 calculates ocean surface as function of windspeed. - Biggest change near glint edges #### Changes for C006 product - Major changes to Level 2 algorithm - Over land, aerosol model map is updated (new boundaries). - Over ocean, sediment mask logic is updated. - LUT consistency (adjustments in wavelengths, Rayleigh optical depth). - QA consistency: Make sure QA is assigned correctly - Other changes to Level 2 algorithm and products - Useful "integer" values and diagnostics for QA, land/sea flag - Diagnostic SDS parameters: elevation, glint angle, wind speed - "New" products (contained within standard 10 km file) - Combined Deep Blue/Dark Target retrieval - 500 m resolution "aerosol" cloud mask and "distance" to nearest cloud. - "dark target" reflectance computed in additional wavelengths, such as 0.412 μm (band #8), 0.443 μm (band #9), 3.75 μm (band #15) #### C6 – C5: AOD differences #### **Expected changes due to Algorithm changes** #### TEST, TEST, and TEST some more! #### C005 development paradigm was: - The proposed C005 algorithm was tested on a small "test-bed" of C004 radiance inputs - We did not consider that the C005 radiance inputs might also be different - The C005 aerosol product was characterized after becoming operational, and we found: - Artificial differences between Terra and Aqua - Artificial trends in global AOD #### TEST, TEST, and TEST some more! #### C006 development paradigm is: - We know that C006 Radiance product will be different than C005. - Produce test versions of C006 radiances over many days, months, and seasons throughout both Terra and Aqua lifetimes. - Test different combinations of C005 and C006 algorithms/radiances - Characterize C006 aerosol product before becoming operational #### C6 Calibration: Testing Two approaches Approach 1: Calibration coefficients are based on traditional methods of using moon and solar diffuser information only. Cannot account for unexpected changes in solar diffuser and mirrors. Approach 2: Calibration coefficients modified by accounting for desert-based Earth View data trends. Terra only #### Differences in L1B only: C6#1 – C5 #### Changes to C6 L1B cause: - up to 0.03 decrease in Terra AOD - Intensifies over time - Will intensify trend of differences with AERONET #### **Now introduce Alternative calibration (Approach #2)** #### Differences in L1B only: C6#2 - C5 Alt calib changes to C6 L1B cause: - up to 0.05 increase in Terra AOD - Intensifies over time - Will mitigate trend of differences with AERONET Will need to investigate whether this overshoots ideal? #### C6 Calibration: Approach #1 vs #2 (Land) #### Impacts to monthly mean Terra Retrieval: C5->C6 Increase of 0.01 L1B: C5 -> C6 #1 Decrease of 0.005 L1B: C6 #1 -> C6 #2 Increase of 0.01 in 2003 Increase of 0.03 in 2008 #### C6 Calibration: Approach #1 vs #2 (Land) ## Impacts to Terra-Aqua difference Retrieval: C5->C6 Same trend, same offset L1B: C5 -> C6 #1 Same trend, reduced offset L1B: C6 #1 -> C6 #2 Trend removed Constant offset of 0.015 #### Summary of calibration studies - C5 Terra AOD trend over land consistent with recently found trends in Band #3 - If standard calibration (e.g. Approach #1) is used for C6 calibration, then trend will remain for C6. - If alternative calibration (e.g. Approach #2) is used for C6 calibration, then Terra trend might be removed. - Even with Approach #2, Terra seems to be biased high compared to Aqua - Size parameters are sensitive to multi-band calibration changes, and may sometimes be a compensating response. - More testing is necessary. #### Dark Target/Deep Blue combined product # Terra July 2003 New combined DB/DT AOD Combining "Algorithm" - If DB is good quality AND DT is not, THEN DB - If DT is good quality AND DB is not, THEN DT - If both good quality, THEN 0.5*DB + 0.5*DT #### Terra July 2003 New combined DB/DT AOD Coverage over Deserts, Rain forests and northern forests! combined Some "suspicious" extremes are mitigated # New applications: MODIS 3 km product (operational for C006) #### MODIS 3 km product over suburban (MD) landscape (DRAGON, summer 2010) - 3 km mirrors 10 km product (pattern and magnitude) - 3 km introduces noise, but also can reduce spatial impact of outliers # MODIS 3 km product over Maryland, Summer 2010 Compare with AERONET (DRAGON) 11 AERONET stations from Baltimore to College Park; Olney to Bowie. | station | AERO
NET | MODIS
3 km | MODIS
10km | |---------|-------------|---------------|---------------| | BLTIM | 0.29 | 0.28 | 0.17 | | LAUMD | 0.26 | 0.24 | 0.20 | | OLNES | 0.23 | 0.22 | 0.09 | | RCKMD | 0.25 | 0.33 | 0.19 | - Overall, 3 km mirrors 10 km "validation". - 3 km validation sometimes improves with higher resolution matching #### Before we "sign" off on Collection 6 - 1. Evaluate changes made to "Level 3" aerosol protocol and products - 2. Consult with Christina about the DB/DT Combination product - 3. Evaluate 3 km product output in MODAPS tests - 4. See if most recent L1B/algorithm combo draws us nearer to or further from AERONET, both standard and alternative calibration - 5. Once L1B calibration is FROZEN, make one more iteration. - Collection 5 dark target AOD has been validated over land and ocean. QA flags are very important! - Over land, Terra and Aqua have are contradictory AOD trends. - C005 Trend inconsistencies are "consistent" with recently found trends in band #3 reflectance. - We are making improvements to aerosol retrieval algorithm and adding products for C006. - To combat the Terra "trending" we are testing different approaches for creating C006 L1B data. - Approach #1 (no Earth View inputs): Terra's AOD Trend remains - Approach #2 (includes Earth View): Terra's AOD Trend is removed, Terra-Aqua offset remains. - C006 will include a Combined Deep Blue/Dark Target product - C006 will have a separately produced 3km product (in addition to 10km) - We have much testing before C006 becomes "operational" - Impacts to aerosol size parameters are being evaluated (backup slides) #### Thank you #### Fine fractions C6-C5: L1B differences only Terra July 2003 (movement towards more dust) Terra July 2003 Alternative calib (movement towards less dust) Areas with most AOD change, **C6-C5: L1B differences only** have least fine fraction change Algorithm is compensating Terra July 2003 AOD Terra July 2003 fine fraction 0.033 0.050 Terra July 2008 fine fraction Terra July 2008 AOD #### **C6 – C5 Angstrom exponent: L1B changes only** Calibration changes show up over ocean only in size parameters, and these are very sensitive to calibration Torr Terra July 2003 Terra July 2003 Alternative calib #### Angstrom Exponent 1 Difference Aqua size parameters affected more than Terra Terra July 2003 Aqua July 2003 -0.100 0.000 Terra July 2008 Aqua July 2008